

HY240: Δομές Δεδομένων

Εαρινό Εξάμηνο – Ακαδημαϊκό Έτος 2011-12

Διδάσκουσα: Παναγιώτα Φατούρου

Προγραμματιστική Εργασία - 2^ο Μέρος

Ημερομηνία Παράδοσης: Δευτέρα, 19 Δεκεμβρίου 2011, ώρα 23:59.

Τρόπος Παράδοσης: Χρησιμοποιώντας το πρόγραμμα submit. Πληροφορίες για το πώς λειτουργεί το submit παρέχονται στην ιστοσελίδα του μαθήματος.

Στο μέρος αυτό της εργασίας θα συνεχίσετε να εργάζεστε στο πρόγραμμα διαχείρισης των δεδομένων ενός βιβλιοπωλείου. Στη συνέχεια περιγράφονται οι μετατροπές στις δομές δεδομένων που πρέπει να γίνουν στις δομές που περιγράφονται στο 1ο μέρος της εργασίας.

Μετατροπές στις Δομές Δεδομένων που αφορούν κατηγορίες βιβλίων και βιβλία

Οι κατηγορίες θα αποθηκεύονται τώρα σε μια δυναμική λίστα, ταξινομημένη ως προς το cId, που ονομάζεται *λίστα κατηγοριών βιβλίων*. Επομένως, τώρα το πλήθος των κατηγοριών βιβλίων που είναι διαθέσιμα στο σύστημα δεν είναι σταθερό και καθορίζεται δυναμικά καθώς το πρόγραμμα τρέχει, σύμφωνα με το εκάστοτε test file (αν στα γεγονότα που περιγράφονται στο test file υπάρχουν αναφορές σε k διαφορετικές κατηγορίες, αυτό πρέπει να είναι και το πλήθος των στοιχείων στη λίστα κατηγοριών βιβλίων τελικά). Τα βιβλία που ανήκουν στην εκάστοτε κατηγορία θα αποθηκεύονται σε ένα ταξινομημένο δυαδικό δένδρο, που λέγεται δένδρο βιβλίων της κατηγορίας. Θα πρέπει να υλοποιήσετε εισαγωγή, διαγραφή και αναζήτηση στο δένδρο αυτό.

Πληροφορίες για κάθε κατηγορία αποθηκεύονται σε μια εγγραφή (struct) τύπου category που αποτελείται από τα πεδία που παρουσιάζονται στη συνέχεια.

- Έναν ακέραιο cId που εκφράζει το αναγνωριστικό της κατηγορίας. Τα αναγνωριστικά διαφορετικών κατηγοριών πρέπει να είναι διαφορετικά.
- Έναν δείκτη, BR, ο οποίος δείχνει στη ρίζα του δένδρου βιβλίων της κατηγορίας.

Η μορφή κάθε στοιχείου της λίστας κατηγοριών βιβλίων παρουσιάζεται στο Σχήμα 2.

Σχήμα 1

Η μορφή των δομών δεδομένων που περιγράφονται παραπάνω περιγράφονται στο Σχήμα 5, για μία λίστα κατηγοριών που περιέχει 2 κατηγορίες.

Μετατροπές στις Δομές Δεδομένων που αφορούν τους πελάτες

Πληροφορίες για κάθε πελάτη αποθηκεύονται τώρα σε ένα ταξινομημένο δυαδικό δένδρο με κόμβο φρουρό, που ονομάζεται *δένδρο πελατών*. Το δένδρο είναι ταξινομημένο ως προς το πεδίο custId των κόμβων του. Κάθε στοιχείο του δένδρου πελατών είναι ένα struct τύπου customer που περιέχει τα πεδία

SL, TAmount, IC, LC και RC. Στο μέρος αυτό υποθέτουμε πως κάθε πελάτης μπορεί να δηλώσει το πολύ MC προτιμήσεις σε κατηγορίες. Κάθε στοιχείο j , $1 \leq j \leq MC$, του πίνακα IC είναι τώρα ένα struct με δύο πεδία:

- `int icId`: είναι το αναγνωριστικό της j -οστής κατηγορίας για την οποία ενδιαφέρεται ο πελάτης
`struct book *IBookR`: είναι δείκτης στη ρίζα ενός δένδρου, που ονομάζεται *δένδρο ενδιαφερόντων βιβλίων* και περιέχει πληροφορίες για βιβλία που έχουν εκδοθεί και ανήκουν στις κατηγορίες προτιμήσεων του πελάτη, αλλά δεν έχουν ακόμη αγοραστεί από τον πελάτη.

Πληροφορίες για τα βιβλία που έχει αγοράσει ο κάθε πελάτης εξακολουθούν να αποθηκεύονται στη λίστα αγορών του πελάτη, στο πρώτο στοιχείο της οποίας δείχνει ο δείκτης SL, όπως και στο 1^ο μέρος της προγραμματιστικής εργασίας.

Η εγγραφή τύπου Customer παρουσιάζεται στο Σχήμα 3.

Σχήμα 2

Η μορφή των δομών δεδομένων που αφορούν του πελάτες παρουσιάζονται στο Σχήμα 6.

Τρόπος Λειτουργίας Προγράμματος

Το πρόγραμμα που θα δημιουργηθεί θα πρέπει να εκτελείται καλώντας την ακόλουθη εντολή:

<name of executable file> <input-file>

όπου `<name of executable file>` είναι το όνομα του εκτελέσιμου αρχείου του προγράμματος (π.χ., `a.out`) και `<input-file>` είναι το όνομα ενός αρχείου εισόδου που περιέχει γεγονότα των ακόλουθων μορφών:

- **B <ISBN> <Category> <Author> <Publisher> <Year> <Price> <Stock>**: Γεγονός τύπου Book το οποίο σηματοδοτεί την άφιξη `<Stock>` αντιτύπων ενός βιβλίου με αναγνωριστικό `<ISBN>` στο βιβλιοπωλείο. Το βιβλίο έχει εκδοθεί το έτος `<Year>` από τον εκδοτικό οίκο `<Publisher>`, έχει γραφτεί από το συγγραφέα με αναγνωριστικό `<Author>`, η τιμή του είναι `<Price>` και ανήκει στην κατηγορία `<Category>`. Επομένως, τα `<Category>`, `<Author>`, `<Publisher>`, `<Year>`, `<Price>` και `<Stock>` είναι ακέραιοι αριθμοί που σημειοδοτούν τις παραπάνω πληροφορίες για το βιβλίο.

Αν δεν υπάρχει εγγραφή για την κατηγορία `<Category>` στη λίστα κατηγοριών βιβλίων, θα πρέπει να προστεθεί μια στην κατάλληλη θέση (λαμβάνοντας υπ' όψιν την ταξινόμηση της λίστας). Επίσης, το δένδρο βιβλίων της κατηγορίας `<Category>` θα πρέπει να ενημερωθεί ώστε να περιέχει και το νέο βιβλίο (δηλαδή θα πρέπει να προστεθεί σε αυτό μια εγγραφή που να αναφέρεται στο βιβλίο). Η εγγραφή αυτή θα πρέπει να εισαχθεί χρησιμοποιώντας τον γνωστό αλγόριθμο εισαγωγής σε

ταξινομημένο δένδρο ώστε το δένδρο να παραμείνει ταξινομημένο ως προς το πεδίο ISBN των βιβλίων που περιέχει. Αν το δένδρο περιέχει ήδη το βιβλίο, το πεδίο Stock της αντίστοιχης εγγραφής θα πρέπει να ενημερωθεί ώστε να αποθηκεύει το σωστό πλήθος αντιτύπων του βιβλίου που είναι διαθέσιμα στο βιβλιοπωλείο (δηλαδή θα πρέπει να προστεθούν και τα νέα αντίτυπα που μόλις έφθασαν).

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

B <ISBN> <Category> <Author> <Publisher> <Year> <Price> <Stock> DONE

CategoryID = <cId₁>, BookLIST = <ISBN₁¹, ISBN₂¹, ..., ISBN_{n₁}¹>

CategoryID = <cId₂>, BookLIST = <ISBN₁², ISBN₂², ..., ISBN_{n₂}²>

...

CategoryID = <cId_k>, BookLIST = <ISBN₁^k, ISBN₂^k, ..., ISBN_{n_k}^k>

όπου <ISBN₁ⁱ, ISBN₂ⁱ, ..., ISBN_{n_i}ⁱ>, όπου $1 \leq i \leq k$, είναι τα ISBN των βιβλίων που είναι αποθηκευμένα στη λίστα βιβλίων της κατηγορίας με αναγνωριστικό <cId_i> (όπου έχουμε υποθέσει πως υπάρχουν k κατηγορίες και τα βιβλία της κατηγορίας με αναγνωριστικό j είναι r_j στο πλήθος).

- ο **S <custId> <ISBN> <Category> <Copies>**: Γεγονός τύπου Sales το οποίο σηματοδοτεί την αγορά <Copies> αντιγράφων του βιβλίου με αναγνωριστικό <ISBN> από τον πελάτη με αναγνωριστικό <custID>. Το βιβλίο με αναγνωριστικό <ISBN> πρέπει να αναζητηθεί στο δένδρο βιβλίων της κατηγορίας <Category>. Όταν η εγγραφή e που αντιστοιχεί σε αυτό το βιβλίο βρεθεί, θα πρέπει να αφαιρεθούν από το πεδίο <Stock> αυτής της εγγραφής το πλήθος <Copies> των αντιγράφων που αγοράστηκαν από τον πελάτη. Αν το πεδίο <Stock> της εγγραφής e γίνει ίσο με μηδέν μετά την αφαίρεση αυτή, η e θα πρέπει να διαγράφεται από το δένδρο. Αν δεν υπάρχει εγγραφή για το βιβλίο <ISBN> ή αν το πεδίο <Stock> της εγγραφής αυτής είναι μικρότερο από το <Copies> θα πρέπει να τυπώνεται μήνυμα λάθους.

Για την ολοκλήρωση της εκτέλεσης του γεγονότος αυτού θα πρέπει να αναζητηθεί η εγγραφή που αντιστοιχεί στον πελάτη με αναγνωριστικό <custID> στο δένδρο πελατών και να προστεθεί στο πεδίο <TAmount> της εγγραφής αυτής το ποσό που αντιστοιχεί στην τιμή του βιβλίου <ISBN> (η τιμή είναι αποθηκευμένη στο πεδίο <Price> της εγγραφής e). Η λίστα αγορών του πελάτη αυτού θα πρέπει επίσης να ενημερωθεί. Αν δεν υπάρχει εγγραφή που να αντιστοιχεί στο εν λόγω <ISBN> στη λίστα αυτή, θα πρέπει να προστεθεί μια τέτοια εγγραφή, διαφορετικά η εγγραφή αυτή θα πρέπει να ενημερωθεί ώστε να υποδηλώνει ότι ο πελάτης έχει αγοράσει <Copies> επιπρόσθετα αντίτυπα αυτού του βιβλίου. Αν δεν υπάρχει εγγραφή για αυτόν τον πελάτη στο δένδρο πελατών, θα πρέπει να προστεθεί πρώτα μια τέτοια εγγραφή και στη συνέχεια να γίνουν οι ενέργειες που περιγράφονται παραπάνω.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

S <custId> <ISBN> <Copies> DONE

BOOKLIST of CATEGORY <Category> = <ISBN₁, Copies₁, price₁>, ... <ISBN_r, Copies_r, price_r>

CustomerTree =

CustID = <custId1>, SalesLIST = <ISBN₁¹, ISBN₂¹, ..., ISBN_{n₁}¹>

CustID = <custId2>, SalesLIST = <ISBN₁², ISBN₂², ..., ISBN_{n₂}²>

...

CustID = <custIdl>, SalesLIST = <ISBN₁^l, ISBN₂^l, ..., ISBN_{n_l}^l>

όπου <custId> είναι το αναγνωριστικό του πελάτη που έκανε την αγορά, <ISBN> είναι το αναγνωριστικό του βιβλίου που αγοράστηκε και <Copies> είναι το πλήθος των αντιγράφων του που αγοράστηκαν από το εν λόγω βιβλίο. Επιπρόσθετα, r είναι το πλήθος των εγγραφών στο δένδρο βιβλίων της κατηγορίας <Category> και $ISBN_i$, $Copies_i$, $price_i$, είναι το ISBN, η τιμή του πεδίου Copies και η τιμή του πεδίου price, της i -οστής εγγραφής στο δένδρο αυτό, όπου $1 \leq i \leq r$. Τέλος, l είναι το πλήθος των εγγραφών του δένδρου πελατών, <custId $_j$ >, $1 \leq j \leq l$, είναι το αναγνωριστικό του πελάτη που αντιστοιχεί στον j -οστό κόμβο του δένδρου αυτού, n_j είναι το πλήθος των στοιχείων που υπάρχουν στη λίστα αγορών του πελάτη αυτού και $ISBN_m^j$, $1 \leq m \leq n_j$, είναι το ISBN του βιβλίου που αντιστοιχεί στην m -οστή εγγραφή της λίστας αυτής.

- R <custId> <cId1> <cId2> ... <cIdk> -1: Γεγονός τύπου Preferences που παρέχει τις κατηγορίες βιβλίων για τις οποίες ενδιαφέρεται ο πελάτης με αναγνωριστικό <custId>. Οι κατηγορίες αυτές είναι εκείνες με αναγνωριστικά <cId1> <cId2> ... <cIdk>, όπου $k \leq MC$. Παρατηρήστε ότι η ακολουθία αναγνωριστικών κατηγοριών <cId1> <cId2> ... <cIdk> για τις οποίες ενδιαφέρεται ο πελάτης τερματίζει με το αναγνωριστικό -1 που δεν είναι έγκυρο αναγνωριστικό κάποιας κατηγορίας στο σύστημα.

Η πίνακας IC της εγγραφής του δένδρου πελατών που αναφέρεται στον πελάτη με αναγνωριστικό <custId> θα πρέπει να ενημερωθεί ώστε να αποθηκεύει τις προτιμήσεις του πελάτη σε κατηγορίες. Αν ο πελάτης με αναγνωριστικό <custId> δεν υπάρχει στο δένδρο πελατών, θα πρέπει να προστεθεί μια εγγραφή για τον πελάτη αυτόν στο δένδρο, όπου το πεδίο TAmount της νέας εγγραφής θα πρέπει να έχει τιμή 0 και το πεδίο BL να είναι NULL.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

R <custId> <cId1> <cId2> ... <cIdk> DONE

CustomerLIST =

CustID = <custId1>, IC = <cId $_1^1$, cId $_2^1$, ..., cId $_{d_1}^1$ >

CustID = <custId2>, IC = <cId $_1^2$, cId $_2^2$, ..., cId $_{d_2}^2$ >

...

CustID = <custIdl>, IC = <cId $_1^l$, cId $_2^l$, ..., cId $_{d_l}^l$ >

όπου τα <custId>, <cId1>, <cId2>, ... , <cIdk>, σημειοδοτούν ό,τι περιγράφηκε παραπάνω, l είναι το πλήθος των στοιχείων στο δένδρο πελατών, <custId1>, ..., <custIdl> είναι τα αναγνωριστικά των l πελατών που περιέχονται στο δένδρο και <cId $_1^i$, cId $_2^i$, ..., cId $_{d_i}^i$ >, $1 \leq i \leq MC$, είναι τα αναγνωριστικά των κατηγοριών για τις οποίες ο πελάτης με αναγνωριστικό <custId $_i$ > ενδιαφέρεται (όπου έχουμε υποθέσει πως αυτές είναι $d_i < MC$ στο πλήθος).

- F 1 <ISBN>: Γεγονός τύπου Find 1 που σηματοδοτεί την ανεύρεση πληροφορίας. Πιο συγκεκριμένα, το αποτέλεσμα του γεγονότος αυτού πρέπει να είναι η τύπωση των αναγνωριστικών όλων των πελατών που έχουν αγοράσει το βιβλίο με αναγνωριστικό <ISBN>.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

F 1 <ISBN> DONE CustomerIDS = <CustId1>, <CustId2>, ..., <CustIdl>, NO_Customers = 1

όπου l είναι το πλήθος των πελατών που έχουν αγοράσει το βιβλίο με αναγνωριστικό <ISBN>, <custId $_i$ >, $1 \leq i \leq l$, είναι το αναγνωριστικό του i -οστού τέτοιου πελάτη στο δένδρο πελατών.

- F 2 <Publisher>: Γεγονός τύπου Find 2 που σηματοδοτεί την ανεύρεση πληροφορίας. Πιο συγκεκριμένα, το αποτέλεσμα του γεγονότος αυτού πρέπει να είναι η τύπωση των αναγνωριστικών όλων των βιβλίων που ανήκουν στον εκδοτικό οίκο <Publisher>.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

F 2 <Publisher> DONE ISBNs = <ISBN1>, <ISBN2>, ..., <ISBNr>, NO_BOOKS = r

όπου r είναι το πλήθος των βιβλίων που ανήκουν στον εκδοτικό οίκο <Publisher> και <ISBN1>, <ISBN2>, ..., <ISBNr> είναι τα αναγνωριστικά των βιβλίων αυτών.

- F 3 <Publisher>: Γεγονός τύπου Find 3 που σηματοδοτεί την ανεύρεση πληροφορίας. Πιο συγκεκριμένα, το αποτέλεσμα του γεγονότος αυτού πρέπει να είναι η τύπωση των αναγνωριστικών όλων των πελατών που έχουν αγοράσει βιβλία του εκδοτικού οίκου <Publisher>.

F 3 <Publisher> DONE CustomerIDS = <CustId1>, <CustId2>, ..., <CustIdl>, NO_Customers = l

όπου l είναι το πλήθος των πελατών που έχουν αγοράσει τουλάχιστον ένα βιβλίο του εκδοτικού οίκου με αναγνωριστικό <Publisher> και <CustId1>, <CustId2>, ..., <CustIdl> είναι τα αναγνωριστικά των πελατών αυτών.

- U <custId>: Γεγονός ενημέρωσης των δένδρων ενδιαφερόντων βιβλίων του πελάτη με αναγνωριστικό <custID>. Το δένδρο ενδιαφερόντων βιβλίων του πελάτη με αναγνωριστικό <custID> θα πρέπει να ενημερώνεται ώστε να περιέχει όσα βιβλία έχουν κυκλοφορήσει και ανήκουν στις κατηγορίες που ενδιαφέρουν τον πελάτη, αλλά δεν έχουν αγοραστεί ακόμη από τον πελάτη.

Είναι μέρος της προγραμματιστικής σας εργασίας να σκεφτείτε με ποιο τρόπο μπορείτε να υλοποιήσετε τη λειτουργία της μεταφοράς πληροφορίας από το δένδρο βιβλίων της εκάστοτε κατηγορίας που ενδιαφέρει τον πελάτη στο δένδρο ενδιαφερόντων βιβλίων του πελάτη ώστε αυτό να είναι αποδοτικό και ως προς τη χωρική και ως προς τη χρονική πολυπλοκότητα.

Κατά την εκτέλεση ενός τέτοιου γεγονότος, το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

U <custId> DONE

IC = <cId1>

ICTreeAdditions = <ISBN₁¹, ISBN₂¹, ..., ISBN_{m₁}¹>

ICTree = <ISBN'₁¹, ISBN'₂¹, ..., ISBN'_{r₁}¹>

IC = <cId2>

ICTreeAdditions = <ISBN₁², ISBN₂², ..., ISBN_{m₂}²>

ICTree = <ISBN'₁², ISBN'₂², ..., ISBN'_{r₂}²>

...

IC = <cId_{MC}>

ICTreeAdditions = <ISBN₁^{MC}, ISBN₂^{MC}, ..., ISBN_{m_{MC}}^{MC}>

ICTree = <ISBN'₁^{MC}, ISBN'₂^{MC}, ..., ISBN'_{r_{MC}}^{MC}>

όπου <custId> είναι το αναγνωριστικό του πελάτη στον οποίο αναφέρεται το γεγονός τύπου U, <cId1>, ..., <cId_{MC}> είναι τα αναγνωριστικά των (το πολύ) MC κατηγοριών για τις οποίες ο πελάτης <custId> ενδιαφέρεται, όπου έχουμε υποθέσει πως m_i είναι το πλήθος των νέων βιβλίων της κατηγορίας με αναγνωριστικό <cId_i> για τα οποία ο πελάτης <custId> δεν έχει ακόμη ενημερωθεί, όπου 1 ≤ i ≤ MC, <ISBN_jⁱ>, όπου 1 ≤ j ≤ m_i, είναι το αναγνωριστικό του j-οστού τέτοιου βιβλίου, r_i είναι το πλήθος των στοιχείων του δένδρου ενδιαφερόντων βιβλίων της κατηγορίας με αναγνωριστικό <cId_i> μετά και την εισαγωγή και των νέων βιβλίων που προκλήθηκαν από την εκτέλεση του

τρέχοντος γεγονότος και $\langle \text{ISBN}'_j \rangle$, όπου $1 \leq j \leq r_i$, είναι το αναγνωριστικό του j-οστού τέτοιου βιβλίου στο δένδρο αυτό.

- ο P: Γεγονός τύπου Print που σηματοδοτεί την εκτύπωση των δομών δεδομένων του συστήματος. Συγκεκριμένα, για κάθε μία από τις κατηγορίες στη λίστα κατηγοριών βιβλίων, θα πρέπει να εκτυπώνεται το δένδρο βιβλίων της κατηγορίας αυτής. Επίσης, θα πρέπει να εκτυπώνεται το δένδρο πελατών και για κάθε έναν από τους πελάτες αυτούς θα πρέπει να εκτυπώνονται τόσο οι πληροφορίες της εγγραφής που του αντιστοιχεί όσο και όλα τα βιβλία που έχει αγοράσει.

Μετά το πέρας της εκτέλεσης ενός τέτοιου γεγονότος το πρόγραμμα θα πρέπει να τυπώνει την ακόλουθη πληροφορία:

P DONE

CategoryID = $\langle \text{cId}_i \rangle$, BookLIST = $\langle \text{ISBN}_1^1, \text{ISBN}_2^1, \dots, \text{ISBN}_{r_1}^1 \rangle$

CategoryID = $\langle \text{cId}_2 \rangle$, BookLIST = $\langle \text{ISBN}_1^2, \text{ISBN}_2^2, \dots, \text{ISBN}_{r_2}^2 \rangle$

...

CategoryID = $\langle \text{cId}_k \rangle$, BookLIST = $\langle \text{ISBN}_1^k, \text{ISBN}_2^k, \dots, \text{ISBN}_{r_k}^k \rangle$

CUSTOMERLIST

CUSTOMERID = $\langle \text{custId}_1 \rangle$

BOOKLIST = $\langle \text{cISBN}_1^1, \dots, \text{cISBN}_{n_1}^1 \rangle$

IC = $\langle \text{cId}_1^1 \rangle$

ICTree = $\langle \text{ISBN}_1^{1,1}, \text{ISBN}_2^{1,1}, \dots, \text{ISBN}_{d_{1,1}}^{1,1} \rangle$

...

IC = $\langle \text{cID}_{MC}^1 \rangle$

ICTree = $\langle \text{ISBN}_1^{MC,1}, \text{ISBN}_2^{MC,1}, \dots, \text{ISBN}_{d_{MC,1}}^{MC,1} \rangle$

CUSTOMERID = $\langle \text{custId}_2 \rangle$

BOOKLIST = $\langle \text{cISBN}_1^2, \dots, \text{cISBN}_{n_2}^2 \rangle$

IC = $\langle \text{cId}_1^2 \rangle$

ICTree = $\langle \text{ISBN}_1^{1,2}, \text{ISBN}_2^{1,2}, \dots, \text{ISBN}_{d_{1,2}}^{1,2} \rangle$

...

IC = $\langle \text{cID}_{MC}^2 \rangle$

ICTree = $\langle \text{ISBN}_1^{MC,2}, \text{ISBN}_2^{MC,2}, \dots, \text{ISBN}_{d_{MC,2}}^{MC,2} \rangle$

...

CUSTOMERID = $\langle \text{custId}_i \rangle$

BOOKLIST = $\langle \text{cISBN}_1^i, \dots, \text{cISBN}_{n_i}^i \rangle$

IC = $\langle \text{cId}_1^i \rangle$

ICTree = $\langle \text{ISBN}_1^{i,1}, \text{ISBN}_2^{i,1}, \dots, \text{ISBN}_{d_{i,1}}^{i,1} \rangle$

...

IC = $\langle \text{cID}_{MC}^i \rangle$

$$\text{ICTree} = \langle \text{ISBN}_1^{\text{MC},1}, \text{ISBN}_2^{\text{MC},1}, \dots, \text{ISBN}_{d_{\text{MC},1}}^{\text{MC},1} \rangle$$

$$\text{NO_GROUPS} = \langle \text{number of categories} \rangle, \text{NO_Customers} = \langle \text{number of customers} \rangle$$

όπου $\langle \text{cId}_i \rangle$ είναι το αναγνωριστικό του i -οστού στοιχείου στη λίστα κατηγοριών, r_i είναι το πλήθος των στοιχείων στο δένδρο βιβλίων της κατηγορίας $\langle \text{cId}_i \rangle$, $\langle \text{ISBN}_1^i, \text{ISBN}_2^i, \dots, \text{ISBN}_{r_i}^i \rangle$ είναι η ακολουθία των ISBN των βιβλίων που περιέχονται στο δένδρο βιβλίων της κατηγορίας $\langle \text{cId}_i \rangle$. Επιπρόσθετα, $\langle \text{custId}_j \rangle$ είναι το αναγνωριστικό του πελάτη που αντιστοιχεί στο j -οστό στοιχείο του δένδρου πελατών, n_j είναι το πλήθος βιβλίων στη λίστα αγορών του πελάτη με αναγνωριστικό $\langle \text{custId}_j \rangle$ και $\langle \text{cISBN}_1^j, \dots, \text{cISBN}_{n_j}^j \rangle$ είναι τα αναγνωριστικά των βιβλίων τα οποία έχει αγοράσει ο πελάτης αυτός. Επίσης, $\langle \text{cId}_1^j, \dots, \text{cId}_{\text{MC}}^j \rangle$ είναι τα αναγνωριστικά των (το πολύ) MC κατηγοριών για τις οποίες ο πελάτης $\langle \text{custId}_j \rangle$ ενδιαφέρεται, όπου έχουμε υποθέσει πως $d_{j,i}$ είναι το πλήθος των βιβλίων στο δένδρο ενδιαφερόντων βιβλίων της κατηγορίας με αναγνωριστικό $\langle \text{cId}_i^j \rangle$ του πελάτη αυτού, $1 \leq i \leq \text{MC}$, και $\langle \text{ISBN}_j^{f,i} \rangle$, όπου $1 \leq f \leq d_{j,i}$, είναι το αναγνωριστικό του j -οστού τέτοιου βιβλίου στο δένδρο αυτό.

Τέλος, $\langle \text{number of categories} \rangle$ είναι το συνολικό πλήθος των κατηγοριών στο σύστημα που δεν είναι κενές βιβλίων και $\langle \text{number of customers} \rangle$ είναι το συνολικό πλήθος των πελατών στο σύστημα.

Το πρόγραμμα που θα δημιουργηθεί πρέπει να διαβάζει το αρχείο εισόδου και να εκτελεί με τη σειρά όλα τα γεγονότα που περιγράφονται σε αυτό.

Bonus [30%]

Υλοποιήστε ένα AVL δένδρο για να αποθηκεύετε τις πληροφορίες για κάθε πελάτη. Πιο συγκεκριμένα, το δένδρο πελατών πρέπει να είναι ένα AVL δένδρο. Στο δένδρο αυτό θα πρέπει να υλοποιήσετε μόνο την εισαγωγή, την αναζήτηση (που είναι παρόμοια με απλά ταξινομημένα δυαδικά δένδρα) και την print. Το δένδρο μπορεί ή όχι να έχει κόμβο φρουρό (μπορείτε να επιλέξετε ότι σας διευκολύνει).

Οδηγίες και Συμβουλές για την Ομαλή Διεκπεραίωση της Εργασίας

Η εργασία θα πρέπει να πραγματοποιηθεί σε βήματα. Ο κάθε φοιτητής είναι υπεύθυνος να αποφασίσει ποια βήματα ταιριάζουν στον τρόπο εργασίας του. Στη συνέχεια, παρατίθεται μια δυναμική ακολουθία βημάτων που θα μπορούσε να ακολουθηθεί για την ομαλή διεκπεραίωση της εργασίας.

Βήμα 1: Ξεκινήστε υλοποιώντας ένα μέρος του γεγονότος B (Book). Για την υλοποίηση του γεγονότος αυτού πρέπει αρχικά να υλοποιήσετε το δένδρο βιβλίων. Το δένδρο αυτό είναι ένα ταξινομημένο (ως προς το πεδίο ISBN) δυαδικό δένδρο. Φτιάξτε διαδικασίες BInsert, BDelete και BLookUp για ένα ταξινομημένο δυαδικό δένδρο, προκειμένου να πραγματοποιείτε εισαγωγές, διαγραφές και αναζητήσεις, αντίστοιχα, στο δένδρο αυτό. Δημιουργήστε μια διαδικασία BPrint() για την εκτύπωση των στοιχείων του δένδρου, η οποία θα σας βοηθήσει να ελέγξετε την ορθότητα των διαδικασιών που περιγράφονται παραπάνω.

Βήμα 2: Τελειώστε την υλοποίηση του γεγονότος B, δημιουργώντας τη λίστα κατηγοριών (για να επιτευχθεί αυτό μπορείτε να χρησιμοποιήσετε, με κατάλληλες τροποποιήσεις, κώδικα για λίστες που γράψατε στο 1^ο μέρος της εργασίας). Κάθε στοιχείο της λίστας κατηγοριών δεικτοδοτεί ένα δένδρο βιβλίων. Δημιουργήστε ένα αντίγραφο του βασικού αρχείου (εκείνου που περιέχει τη συνάρτηση main() που σας παρείχαν οι βοηθοί) και βάλτε σε σχόλια τον κώδικα που αναφέρεται σε γεγονότα άλλα από το B. Στο βήμα αυτό θα δουλέψετε μόνο με γεγονότα τύπου B. Απομονώστε στα test_files που σας παρείχαν οι βοηθοί τα γεγονότα τύπου B και δείτε ότι το πρόγραμμά που παρήγαγε σε αυτό το βήμα εκτελείται σωστά για τέτοια γεγονότα.

Βήμα 3: Υλοποιήστε το γεγονός τύπου F 2. Αυτό απαιτεί την προσθήκη μιας ρουτίνας F2() που, για κάθε κατηγορία, θα διασχίζει το δένδρο βιβλίων της κατηγορίας αυτής και θα τυπώνει εκείνα τα βιβλία σε αυτό που έχουν εκδοθεί από τον εκδότη <Publisher>. Και πάλι, τροποποιήστε κατάλληλα τα test_files που σας παρείχαν οι βοηθοί και ελέγξτε πως το γεγονός αυτό εκτελείται σωστά.

Βήμα 4: Σε ένα νέο αρχείο, υλοποιήστε το δένδρο πελατών. Πιο συγκεκριμένα, πρέπει να υλοποιήσετε τις συναρτήσεις/ρουτίνες CustTInsert() που εισάγει ένα στοιχείο τύπου Customer στο δένδρο πελατών, CustTLookUp() που αναζητά έναν πελάτη με αναγνωριστικό <custId> στο δένδρο αυτό και CustTPrint() που τυπώνει όλα τα στοιχεία του δένδρου. Το δένδρο αυτό είναι επίσης ταξινομημένο αλλά έχει κόμβο φρουρό. Έτσι μπορείτε, ενδεχομένως, να επαναχρησιμοποιήσετε τον κώδικα που γράψατε για τα δένδρα βιβλίων στο Βήμα 1 αλλά θα πρέπει να τον τροποποιήσετε κατάλληλα ώστε να υλοποιεί και κόμβο φρουρό. Το πεδίο SL κάθε στοιχείου της λίστας αυτής θα το χειριστείτε όπως και στο 1^ο μέρος της εργασίας.

Βήμα 5: Υλοποιήστε το γεγονός τύπου R. Αυτό απαιτεί την κατάλληλη ενημέρωση του πίνακα IC των εγγραφών του δένδρου πελατών. Βεβαιωθείτε πως και αυτό το γεγονός εκτελείται σωστά.

Βήμα 6: Στο βήμα αυτό θα συνδυάσετε τους κώδικες που δημιουργήσατε στα Βήματα 4, 5 και 6 για να τελειώσετε την υλοποίηση του δένδρου πελατών που είναι ουσιαστικά ένα δένδρο από λίστες. Χρησιμοποιήστε τα γεγονότα τύπου S που παρέχονται στα test_files που παρείχαν οι βοηθοί για να ελέγξετε πως το δένδρο πελατών ενημερώνεται σωστά. Σημειώνεται ότι το γεγονός S απαιτεί ενέργειες και στο δένδρο βιβλίων της αναφερομένης κατηγορίας.

Βήμα 7: Υλοποιήστε το γεγονός τύπου P (Print). Συνδυάστε και τροποποιήστε κατάλληλα τις διαδικασίες BPrint, CustTPrint και STPrint (αρχεία βημάτων 1, 2 και 4) για να δημιουργήσετε τη διαδικασία Print η οποία θα υλοποιεί το γεγονός τύπου P.

Βήμα 8: Υλοποιήστε το γεγονός τύπου F 1. Αυτό απαιτεί την προσθήκη μιας ρουτίνας F1() που θα διασχίζει τη λίστα των πελατών και για κάθε πελάτη, θα καλεί την SLFind() για να βρει αν το βιβλίο με αναγνωριστικό <ISBN> υπάρχει στη λίστα αυτή. Αν ναι, το αναγνωριστικό του πελάτη θα τυπώνεται.

Βήμα 9: Υλοποιήστε το γεγονός τύπου F 2.

Βήμα 10: Υλοποιήστε το γεγονός τύπου U. Αποφασίστε ποιος είναι ο πιο κατάλληλος τρόπος να υλοποιήσετε τη αντιγραφή δεδομένων από το ένα δένδρο στο άλλο πριν ξεκινήσετε την υλοποίηση. Θα μπορούσατε να χρησιμοποιήσετε επιπρόσθετες δομές αν αυτό χρειάζεται προκειμένου να υλοποιηθεί αυτό το γεγονός αποδοτικά ως προς το χώρο και το χρόνο που απαιτούνται για να εκτελεστεί.

Βήμα 11: Ελέγξτε την ορθότητα του κώδικα που δημιουργήσατε εκτελώντας τον κώδικά σας σε όλα τα αρχεία εκτέλεσης που θα σας παρέχουν οι βοηθοί του μαθήματος. Επιπρόσθετα, δημιουργήστε τα δικά σας αρχεία γεγονότων για να ελέγξετε με περισσότερη ακρίβεια την ορθότητα του κώδικά σας.

Δομές Δεδομένων

Στο Σχήμα 4 παρουσιάζονται οι δομές σε C που πρέπει να χρησιμοποιηθούν για την υλοποίηση της παρούσας εργασίας.

```
typedef struct book{
 int ISBN;
 int Author;
 int Publisher;
 int Year;
 float Price;
 int Stock;
 struct book *LC;
 struct book *RC;
} BOOK;

struct category {
 int cID;
 BOOK *BR;
 struct category *next;
} CATEGORY;

struct category *cL;

typedef struct slnode {
 int ISBN;
 int copies;
 struct slnode *next;
} SLNODE;

typedef struct ICnode {
 int cID;
 BOOK *IBookR;
} ICNODE;

typedef struct customer {
 int custID;
 SLNODE *SL;
 float TAmount;
 ICNODE IC[MC];
 struct customer *LC;
 struct customer *RC;
} CUSTOMER;

struct customer *CustR;
```

Σχήμα 4

